
Lesson Planning for
21st Century

Learners:

Some Things We Need
to Know

Greg Duncan
interprep@earthlink.net
www.interprepinc.com

CSCTFL
2012

Milwaukee

Saturday, March 3, 12

mailto:interprep@earthlink.net
mailto:interprep@earthlink.net
mailto:interprep@earthlink.net
mailto:interprep@earthlink.net
mailto:interprep@earthlink.net
http://www.interprepinc.com
http://www.interprepinc.com

2

I can . . .
1. explain why backward design is a good organizing
principle for lesson planning

2. use backward design as a framework to design my
lessons

3. explain why the primacy/recency effect is important

4. incorporate the primacy/recency effect into my own
lesson planning

5. unpack unit Can Do statements in order to create lesson
learning targets

Saturday, March 3, 12

What is the #1 reason students
sign up for foreign language

classes?

Saturday, March 3, 12

 A majority of
students indicated
that wanting to be
able to use a
second language
was the main
reason for studying
[it].

 Attrition in Foreign Language Courses:
Possible Causes and Solutions
(Unpublished doctoral dissertation)

 Maria Nuzzo, 2006

Saturday, March 3, 12

What happens when you
don’t get what you want or

need?

Saturday, March 3, 12

 Any idea what
percentage of

students do NOT
continue once the

perceived
requirement is met?

Saturday, March 3, 12

 75%
Saturday, March 3, 12

 “ I am so tired of those
damn verb congregations!”

Saturday, March 3, 12

 75%
Do you think these students were

“motivated?”

Saturday, March 3, 12

Motivation is THE most influential factor
in learning a new language

R.C. Gardner in Shrum and Glisan
Teacher’s Handbook, 2010

Saturday, March 3, 12

Motivation refers to the choices people
make as to what experiences or goals

they will approach or avoid and the
degree of effort they will make in that

respect.

J.M. Keller, “Motivation: Reopening the Research Agenda”
in Crooks and Schmidt, 1983

Saturday, March 3, 12

Motivation is a rational decision; people
make a decision to engage in
something or not.

Richard Sagor

ASCD Education Update, January 2008

Saturday, March 3, 12

Keller’s Theory of Motivation

 Interest

 Relevance

 Expectancy

 Outcome

Saturday, March 3, 12

So . . . how do we make sure
that we keep them motivated?

Saturday, March 3, 12

P L A N N I N G !!!

Saturday, March 3, 12

Failing to plan . . .

is planning to
fail !

Saturday, March 3, 12

 Designing Instructional
Pathways

Local curriculum
National standards

State standards

Lesson Plans
Saturday, March 3, 12

Brainstorm all the things that
need to be considered when

designing lessons.

Saturday, March 3, 12

Purpose &
agenda

Backward
Design

Lesson a
part of unit

Research-
based

instructional
strategies

Assessment

FeedbackStudent-
centered

instruction

Brain-
compatible
instruction

Differentiation

Motivation

Scaffolding

Developmentally
appropriate

practice

Bloom’s
Taxonomy

Closure

Saturday, March 3, 12

Backward Design as an
organizing principle . . .

advantages ?

disadvantages ?

for lesson planning

Saturday, March 3, 12

In the absence of Backward
Design as an organizing

principle . . .

 how is instruction usually
planned?

Saturday, March 3, 12

Traditional Planning

✤ Goals & Objectives

✤ Activities

✤ Assessments

Backward Design
✤ Goals & Objectives

✤ Assessments

✤ Activities

Saturday, March 3, 12

23

•What will students be able
to do at the end of this
lesson that they couldn’t do
when it started?

•real-life, student-friendly
language

“You will be able to figure
out and tell someone how
to use the metro system in
Madrid to get from place to
place.”

What vocabulary,
structures and
culture do students
need in order to meet
the learning target?

Saturday, March 3, 12

24

Lesson Plan

Unit Holiday in Madrid Lesson Number 5 of 25

Grade Level MS/HS Time of Year to be Taught Winter

Stage 1: What will students know and be able to do at the end of this lesson?

 DO You will be able to figure out and tell someone how to use the metro system in Madrid to get from place to
 place.

 KNOW Vocabulary Structures Culture
metro system Familiar and formal commands normalcy of use of this mode of
subway station transportation in Madrid
line economical ways of using it
destination
transfer point
ticket
exit
map

Saturday, March 3, 12

25

At the end of the
lesson, how will the
students and you know
that they can do the
learning target?

Saturday, March 3, 12

26

Lesson Plan

Unit Holiday in Madrid Lesson Number 5 of 25

Grade Level MS/HS Time of Year to be Taught Winter

Stage 2: How will you know that students can do that?

As a closing activity, students will give me directions * on how to get from Point A to Point B
using the Madrid metro system.

* students can text, email, or handwrite this information to give to the teacher.

Saturday, March 3, 12

27

•give students a reason for needing/wanting to invest in the lesson?

•make the learner the active participant and NOT the teacher?

•engage ALL learners (vs. just one or two at a time)?

•provide multiple and varied opportunities for students to hear
words/expressions supported by visualized contexts that make
meaning transparent?

• provide authentic reasons for using the words and expressions?

•vary in level of intensity and mode?

•represent the BEST use of instructional time?

Do the activities in the lesson . . .

Saturday, March 3, 12

28

Stage 3: What instructional activities will be used?

Opening/Activity 1 Bell ringer: Students poll 5 of their classmates about their top two favorite places they have learned
 about in Madrid and why they are their favorites. Each student records this information. * (5 minutes)
 Teacher welcomes students and launches the lesson explaining today’s learning target. (1 minute)

Activity 2 Teacher provides background information about Madrid’s metro system and walks students through
 the map, how tickets are purchased and fundamental information about getting from Point A to
 Point B (20 minutes)

Activity 3 Using the activity sheet giving present location and a destination, students work in pairs to determine
 the route using the Madrid metro system. In Part B of the activity, one student provides directions
 to follow using the Metro map and the other student has to say what landmark he is near when he arrives
 at the destination metro station. (10 minutes)

Activity 4 Teacher adds to the basic information about the Madrid metro by introducing the concept of having to
 change metro lines in order to reach a destination. (10 minutes)

Closing Activity To assess the day’s learning target, the teacher provides students with a landmark in Madrid as a
 starting point and a destination landmark. Students can text, email, or handwrite this information to

 give to the teacher (5 minutes)

 * Bell ringer information will be woven into tomorrow’s lesson.

Saturday, March 3, 12

Purpose &
agenda Backward

Design

Lesson a
part of unit

Research-
based

instructional
strategies

Assessment

FeedbackStudent-
centered

instruction

Brain-
compatible
instruction

Differentiation

Motivation

Scaffolding

Developmentally
appropriate

practice

Bloom’s
Taxonomy

Closure

Saturday, March 3, 12

Saturday, March 3, 12

Saturday, March 3, 12

Saturday, March 3, 12

33

 vvv
Spanish 2
Monday, September 12, 2011

1.Check roll while checking for homework

2.Go over homework

3. Return last assessment; go over; remind about keeping
assessments in notebook

4. Introduce new material: getting around Madrid (using the map
and the metro).

5. Activity: tell how to get to certain locations using Metro map

6. Quiet time, if done

Saturday, March 3, 12

Implications of the Primacy/Recency Concept on Stage 3 Planning

1. The lesson should NOT start with administrative concerns
(e.g.,taking attendance, collecting homework, going over homework
or some other assignment).

2. After a brief warm-up/bridge to the L2, the most important
part of the lesson’s work should be targeted while students are
the most attentive and receptive.

• new information presented by the teacher
• an activity (or activities) carefully modeled and guided by the
teacher
• “prime-time learning”

3. Following Prime-time 1, students should work independently--in
pairs or in small groups--to apply what was presented in the
major segment of the opening part of class. This parallels Down-
time.

Saturday, March 3, 12

Implications of the Primacy/Recency Concept on Stage 3 Planning

4. For the next segment of the class (Prime-time 2), the teacher
has an opportunity to revisit information presented/dealt with in
Prime-time 1.

• additional, ratcheted-up information
• expanded application of Prime-time 1 information

5. As a wrap-up of the “first instructional round,” time can be spent
going over homework or other assignments, providing information
that is not specifically related to classroom instruction.

6. Provide a brief “lift,” e.g., song, movement, “palette cleanser.”

7. Begin next “instructional round.”

Saturday, March 3, 12

Purpose &
agenda

Backward
Design

Lesson a
part of unit

Research-
based

instructional
strategies

Assessment

FeedbackStudent-
centered

instruction

Brain-
compatible
instruction

Differentiation

Motivation

Scaffolding

Developmentally
appropriate

practice

Bloom’s
Taxonomy

Closure

Saturday, March 3, 12

37

F I R S T . . .

let’s unpack some unit Can Do’s

Saturday, March 3, 12

38

F I R S T . . .

Saturday, March 3, 12

39

Saturday, March 3, 12

40

http://startalk.umd.edu/lesson-planning/

Saturday, March 3, 12

http://startalk.umd.edu/lesson-planning/
http://startalk.umd.edu/lesson-planning/

The Backward Design Lesson Template
can be downloaded at

http://startalk.umd.edu/lesson-planning

Saturday, March 3, 12

http://startalk.umd.edu/lesson-planning
http://startalk.umd.edu/lesson-planning

Saturday, March 3, 12

